James River – Richmond and Tributaries Bacteria TMDL Implementation Plan Overview DEQ Central Office Richmond, VA May 18, 2011 # Acknowledgements - Steering committee and working group members - Residents in the James River Richmond watershed - Powhatan, Goochland, Henrico, Chesterfield Counties - City of Richmond - Soil and Water Conservation Districts - Alliance for the Chesapeake Bay, Riverkeepers, Roundtables, Sierra Club, Reedy Creek Coalition - VA Department of Health - VA Department of Conservation and Recreation - VA Department of Environmental Quality - VA Department of Game and Inland Fisheries Thank you for all of your assistance and input throughout this process! ### Primary Contact Bacteria Impairments in the Plan ### James River (riverine) • (VAP-H39R-08) Boulevard Bridge to Mayos Bridge (2.99 mi) ### James River (tidal) • (VAP-G01E-01) fall line at Mayos Bridge to the Appomattox River (10.84 sq. mi) #### Almond Creek • (VAP-G01R-02) headwaters to the JR (2.26 mi) ### Bernards Creek • (VAP-H39R-10) headwaters to the JR (8.23 mi) ### Falling Creek • (VAP-G01R-03) the Falling Creek Reservoir Dam to the JR (3.81 mi) #### Gillie Creek • (VAP-G01R-06) headwaters to the JR (5.79 mi) #### No Name Creek • (VAP-G01-R08) headwaters to the JR (1.84 mi) ### Reedy Creek • (VAP-H39R-06) headwaters to the JR (3.68 mi) #### Tuckahoe Creek and tribs • (VAP-H39R-02) conf. with Little Tuckahoe Ck to the JR plus tribs (30.2 mi total) ### Powhite Creek • (VAP-H39R-05) headwaters to the JR (8.12 mi) #### Goode Creek • (VAP-G01R-01) conf. with Broad Rock Ck to the JR (1.25 mi) 5 # Why do we need to improve water quality? - The James River and Tributaries do not meet water quality standards for bacteria (2010 303(d) lists) - Total Maximum Daily Load (TMDL) studies developed in 2004 and 2010. - o Identified the sources of bacteria in the streams and the reductions needed # Why should you participate? - Economic benefits - Agricultural producers - o Homeowners - Local economy - Water quality benefits - o Environmental - o Human health ### Review of the TMDL % Reduction in Fecal Bacteria Loading From Existing Conditions *Includes the remodeling for Reedy Creek* | Impairment | W. | Hite Tired | ANT LINES | of the state th | ASTATO THE | great tired. | Res THE CORE CO THAT | |------------------------|----------|------------|-----------|--|------------|--------------|-------------------------| | Almond Creek | 0% | 0% | 91% | 0% | 100% | 85% | Alt E and 52% reduction | | Bernards Creek | 0% | 38% | 99% | 93% | 100% | 96% | NA | | Falling Creek | 0% | 0% | 0% | 0% | 100% | 13% | NA | | Gillie Creek | 0% | 0% | 0% | 0% | 100% | 94% | Alt E and 95% reduction | | Goode Creek | 0% | 0% | 0% | 0% | 100% | 96% | NA | | No Name Creek | 0% | 0% | 0% | 0% | 100% | 94.50% | NA | | Powhite Creek | 0% | 0% | 40% | 0% | 100% | 86% | NA | | Reedy Creek | 0% | 97% | 0% | 0% | 100% | 99.50% | NA | | James River (riverine) | 0% | 63% | 96% | 99% | 100% | 99% | Alternative E | | James River (tidal) | 0% | 0% | 0% | 0% | 100% | 0% | Alternative E | | Stream | Wildlife | | Livestock | | Human | Pet | | | Tuckahoe Creek | 88.91% | | 99% | | 99% | 99% | | - •Tuckahoe Creek TMDL calculated using load-duration approach and BST data; other TMDLs calculated with HSPF model. - •COR's CSO Plan = The City of Richmond's Combined Sewer Overflow Long Term Control Plan (LTCP) "Alternative E" was the approved option within the LTCP based on cost analysis/effectiveness - •NPS = Non-Point Source Pollution ### Review of the TMDL - Failing septic systems, straight pipes, sewer overflows must be corrected - Owners must pick up after their pets - Livestock must be excluded from the streams - Bacteria running off the land during rain events must be reduced, trapped, and/or filtered before entering the stream - CSO bacteria loads must be reduced further than Alt E in Gillie and Almond Creeks ### Overview of TMDL Process # TMDL Implementation Plan Development - TMDL study tells us what is needed, TMDL Implementation Plan recommends how to get there - Outlines recommended actions to improve water quality - Serves as a guide for implementation efforts ### **Public Participation** - Kicked off the planning process in Nov w/ Public Meeting - Working group meetings - o Agricultural Nov, Dec, Jan - o Residential Nov, Dec, Jan - o Government/Urban Nov, Dec, Jan - Steering committee Jan, Mar, Apr - Final public meeting (May 18th) and comment period - - Public comments will be accepted May 19 through June 20 - Finalization of the draft plan for State Water Control Board review # Best Management Practices (BMPs) already Installed! - Streamside Livestock Fencing~3.4 miles - Reforestation of Erodible Crop/Pasture ~8 acres - Cover Crops ~42 acres - Ag Riparian Forest Buffer ~53 acres - Prescribed Grazing Plan and Implementation ~2,783 acres - Failing Septic System Corrections ~1,272 homes - Dog Waste Pick-up Stations ~28 - Res Riparian Buffer ~3,700 ft - Street Sweeping ~29,305 lane miles - Biorention Basins ~46,060 sq ft - Vegetated Roofs ~63,677 sq ft - Rainwater Harvesting ~27,070 gallons - Rain Gardens/Bayscapes ~92,753 sq ft - Permeable Pavement ~177,306 sq ft BMPs = Methods which are effective and practical in order to achieve an objective (such as preventing or minimizing pollution) while making the optimum use of resources # What BMPs are in the plan? Stage I (1st 10-years): What Best Management Practices (BMPs) are recommended for implementation first? Stage I includes BMPs that are the biggest Bangfor-the-Buck, the easiest to implement and most cost-effective ## **Assessment of Needs** - Identification of best management practices (BMP) to reduce bacteria - o Agricultural - o Residential - o Urban - Technical assistance needed for implementation of the plan (staffing needs) ## **Agricultural BMPs Recommended** - ~35 miles of StreamsideLivestock Fencing - 100% direct load efficiency;100% buffer efficiency, 50% upland efficiency - 855 acres Reforestation of Erodible Crop/Pasture (FR-1) - o 99% land use conversion - Increase Conservation Tillage - o 61% land use efficiency - 200 ac of Riparian Buffer on Cropland - o 100% buffer efficiency, 50% upland efficiency - 2,783 acres Prescribed Grazing Plan and Implementation (NRCS 528) - o 50% land use efficiency ### **Livestock Exclusion Practices** The Livestock Exclusion with Riparian Buffer (LE-1T) systems include streamside fencing, interior fencing, alternative watering system, and requires a 35-ft buffer from the stream with a maximum of 85% cost share in an IP watershed. (100% direct load efficiency; 100% buffer efficiency, 50% upland efficiency) The Livestock Exclusion with Reduced Set-Back (LE-2T) system is similar to the LE-1T, except it only requires a 10-ft buffer and offers a maximum of 50% cost-share, and can only be installed in a TMDL IP watershed. (100% direct load efficiency; 100% buffer efficiency, 50% upland efficiency) # What does a livestock exclusion system cost? # Average local system length 1,243 ft - Exclusion fencing, alternative water and cross fencing = \$25,000 - Exclusion fencing and hardened crossing = \$8,000 ## Pathway to Ag BMPs - Identify the issue you would like to address on your property - Contact your local SWCD - O Henrico County Residents Henrciopolis SWCD - 804-501-5175 - www.co.henrico.va.us/departments/manager/boards--commissions/henricopolis/ - o Chesterfield County Residents James River SWCD - 804-957-6165 - www.jrswcd.vi.viringia.gov - Powhatan County and Goochland County Residents Monacan SWCD - 804-556-4936 ### Residential/Urban Best Management Practices Recommended - 217 straight pipe corrections and 750 failing septic system corrections - o 100% source load efficiency - o 206 Septic Repairs - o 482 Septic Replacements - o 118 Alternative Systems - 100 Sewer Connections (estimates provided by Chesterfield Co for their streams) - 5,543 Septic Tank Pump-outs (in Non Bay Act Localities – Goochland & Powhatan) - Community Pet Waste Pick-up Education Program - o 25% source load efficiency - o 56 Dog Waste Pick-Up Stations - o 161,000 Educational Mailings - o 3 million Dog Waste Bag Refills # What does fixing/maintaining a septic system cost? Septic System Pump-out = \$450 Install standard septic system = \$8,000 Install alternative system = \$20,000 Repair failing septic system = \$3,500 Connect to the sewer system = \$6,000 Values estimated by the residential working group with exception of sewer system connection estimated by Chesterfield Co ## Pathway to a Functioning Waste Treatment System - Identify what kind of system you have: - Sewer you have a monthly bill - Septic System you have a drainfield - Straight pipe - Pipe with cloudy liquid discharging to stream? Deposits below pipe? - Is your drainfield functioning properly? - Wet or mushy area above drain field? - o Surfacing water is dark colored? - Grass greener in area near drainfield? - If so, contact your local VDH - o Henrico Co: 804-501-5846 - o Chesterfield Co: 804-748-1691 - o Powhatan Co: 804-598-5680 - o Goochland Co: 804-556-5343 - Or contact COR Department of Utilities: 804-644-3000 - Or contact Richmond HD: 804-205-3912 - VDH/DPU will then work with the homeowner to address the issue # Stage I: How much will the first ten years (Stage I) cost? Agricultural BMPs = \$ 4.16 M Residential Waste BMPs = \$ 10.01 M Pet Waste Pick-up Program = \$ 0.38 M TOTAL = \$ 14.55 M **Approximately 1.4 million annually** ## What BMPs are in the plan? Stage II (2nd 10-years): What practices will be implemented next if needed? Need based on evaluation by Steering Committee of BMP installation progress and water quality monitoring results # Recommended Agricultural BMPs - Streamside Fence Maintenance - 100% direct load efficiency; 100% buffer efficiency, 50% upland efficiency - Winter Feeding Facility (WP-4D) for Beef Cattle - o 85% source load efficiency - Waste Storage for Horse Manure - o 85% source load efficiency # Recommended Residential BMPs - Continue Septic System Maintenance - Continue Pet Waste Education Program and Proper Disposal - Sewer Connections - o of homes with failing septic systems in Chesterfield Co - o 100% direct load efficiency - Pet Waste Composters - o 99% source load efficiency # Recommended Residential & Urban BMPs - Wet Ponds Level 1 Design - o 70% land use efficiency - Rain Gardens Level 1 Design - o 70% land use efficiency - Bioretention Facilities Level 1 Design - o 90% land use efficiency - Infiltration Trench Level 1 Design - o 90% land use efficiency # Recommended CSO SW Volume Reduction BMPs - Retro-fitted Vegetated Roofs Level 2 Design - o Captures 1 in rainfall; evapotranspiration - Rainwater Harvesting Rain Barrels - Captures 50 gallons; drains completely each day; 90% efficiency in runoff captured - Rainwater Harvesting Cisterns - Captures 500 gallons; drains completely each day; 90% efficiency in runoff captured - Permeable Pavement Level 2 Design - o Captures 1 in rainfall available each day - Increased Storage within the CSO System - o Based on City of Richmond's estimates ## Stage II: If needed... If the practices outlined in Stage I are not enough, additional practices would be recommended: 2nd 10-years Agricultural BMPs \$ 0.99 M Residential Waste Treatment BMPs \$ 0.42 M Pet Waste Pick-up Program \$ 0.37 M Residential SW BMPs \$ 454.60 M Approximate average of \$87M per year during Stage II Urban SW BMPs <u>\$ 412.82 M</u> TOTAL \$869.20 M ## **Funding Potential** ### Federal Funds - Federal Clean Water Act 319 Incremental Funds - o Community Development Block Grant Program - o Conservation Reserve Program (CRP) - Conservation Reserve Enhancement Program (CREP) - Environmental Quality Incentives Program (EQIP) - Wildlife Habitat Incentive Program (WHIP) - Wetland Reserve Program (WRP) - o EPA Environmental Education Grants ### Local Funds - o Counties/City of Richmond (CSO Program and MS4 permit compliance) - o Indoor Plumbing Rehabilitation program ### State Funds - o Clean Water Revolving Loan Fund - o VA Agricultural (Ag) Best Management Practices (BMPs) Cost-Share Program - o VA Ag BMPs Tax Credit Program - o VA Ag BMPs Loan Program - VA Small Business Environmental Assistance Fund Loan Program - o VA Water Quality Improvement Fund ### Private Funds - o Chesapeake Bay Stewardship Fund - Southeast Rural Community Assistance Project (SE/R-CAP) - National Fish and Wildlife Foundation - o Virginia Environmental Endowment Fund ### Others as Identified ### **Education and Outreach Ideas** - Pet waste stations with signs reminding pet owners to pick-up after their pets - Newsletters and mailings - Ads in newspapers, radio, TV - Education at field days & community events - Distribute education materials to Vets/Pounds/Shelters - Work with septic system installers to distribute information to homeowners ## Tracking Achievements - Tracking of Ag implementation: by DCR and SWCD - Tracking of Res implementation: by local VDH - Tracking of water quality improvements: DEQ conducts water monitoring - Monitoring and implementation data should be correlated - Citizen monitoring - Online Forum Chesapeake Network (courtesy of ACB) ### What's Next? - 30 day comment period ends 6/20/2011 - o Send comments to Margaret Smigo, DEQ - Plan approval by the State Water Control Board - Soil and Water Conservation Districts will continue providing technical assistance for Ag BMPs - Stakeholders can utilize approved draft in their local planning efforts or to apply for grant funding - Stakeholders can be post implementation efforts on "Forum" site (coming soon) ## **How Can You Help?** - Dispose of Pet Waste Properly - Maintain your Septic System - Join a Local Watershed Group Volunteer! - Plant native trees and shrubs in the riparian corridor and minimize runoff from your property - Do not feed wildlife - Be a citizen water quality monitor (contact DEQ or local watershed group) - Contribute info regarding Implementation progress on "Forum" (coming soon) ### **Send Comments To:** Mail: Margaret Smigo Piedmont TMDL Coordinator Department of Environmental Quality 4949-A Cox Road Glen Allen VA 23060 Email: Margaret.Smigo@deq.virginia.gov Fax: (804)-527-5106 w/ Attn: Margaret Smigo The plan can be found at the following web address: http://www.deq.state.va.us/tmdl/iprpts.html Questions? Call Margaret at: (804) 527-5124 ## Extra Information # Reedy Creek Remodeling - Reasoning - More bacteria data collected during and after TMDL development - Concentrations were overall higher than original data - This situation led to the need to recalibrate then reallocate the Reedy Creek model # Reedy Creek Remodeling – Inclusion of more Recent Data | Station | Sampler | Start Date | End Date | # | Min | Max | Mean | Median | Std Dev | Violation % | |-------------|---------|------------|------------|----|-----|--------|-------|--------|---------|-------------| | 1 | Citizen | 6/28/2003 | 6/4/2005 | 21 | 5 | 11,460 | 1,053 | 75 | 2,682 | 24% | | 2-RDD000.19 | DEQ | 7/2/2003 | 6/12/2007 | 32 | 20 | 2,100 | 313 | 87 | 554 | 28% | | 2 | Citizen | 6/28/2003 | 6/4/2005 | 21 | 5 | 9,540 | 840 | 180 | 2,109 | 33% | | RC1 | Citizen | 2/20/2010 | 10/16/2010 | 9 | 82 | 2,420 | 1,186 | 579 | 1,040 | 78% | | 2-RDD000.99 | DEQ | 1/10/2006 | 12/5/2006 | 12 | 27 | 7,200 | 1,018 | 115 | 2,097 | 42% | | 3 | Citizen | 6/28/2003 | 6/4/2005 | 21 | 5 | 13,340 | 1,461 | 240 | 3,076 | 52% | | 2-RDD001.57 | DEQ | 1/10/2006 | 12/16/2008 | 25 | 5 | 9,000 | 2,008 | 1,960 | 2,138 | 88% | | 4 | Citizen | 6/28/2003 | 3/19/2005 | 18 | 5 | 13,980 | 950 | 45 | 3,268 | 22% | | RC3 | Citizen | 2/20/2010 | 10/16/2010 | 9 | 166 | 2,420 | 1,478 | 1,300 | 857 | 89% | | 2-RDD002.61 | DEQ | 1/10/2006 | 12/5/2006 | 11 | 13 | 9,000 | 1,074 | 170 | 2,658 | 45% | | 6 | Citizen | 6/28/2003 | 6/4/2005 | 21 | 5 | 14,000 | 1,230 | 90 | 3,230 | 33% | | RC4 | Citizen | 2/20/2010 | 10/16/2010 | 9 | 48 | 2,420 | 510 | 199 | 771 | 44% | | 7 | Citizen | 6/28/2003 | 6/4/2005 | 21 | 5 | 4,400 | 506 | 60 | 1,035 | 33% | | 2-RDD003.61 | DEQ | 1/10/2006 | 12/5/2006 | 11 | 28 | 6,900 | 943 | 170 | 2,022 | 45% | | 8 | Citizen | 6/28/2003 | 6/4/2005 | 21 | 25 | 7,760 | 1,245 | 400 | 2,124 | 57% | | CB1 | Citizen | 2/20/2010 | 10/16/2010 | 9 | 20 | 2,420 | 1,529 | 2,420 | 1,118 | 67% | | 5 | Citizen | 6/28/2003 | 3/19/2005 | 19 | 5 | 27,000 | 3,664 | 1,030 | 6,457 | 63% | *using the Single Sample standard (235 cfu/100mL) Reedy Creek Remodeling - Stations 2/RDD000,19 58 17 ty of Richmond Chesterfield County 56 57 2-RDD000,99 2-RDD001.57 41 2-RDD003.61 2-RDD002.61 Reedy 55 19 21 Citizen Monitoring Station **DEQ Monitoring Station** Impaired Stream 1 Miles 5 Streams Subshed Boundaries County Boundaries Reedy Creek Watershed # Reedy Creek Remodeling – Recalibration ## **Vegetated Roofs** - Intercepts water that would otherwise end up in sewers - Reduces stormwater peak flow by detention - Reduces stormwater volume by utilizing water for plant growth - 63,677 sq. ft of Vegetated Roofs already installed! ## **Bioretention Basins** - Reduces stormwater peak flow by detention - Reduces stormwater volume by infiltration - Water quality benefits - 46,060 sq. ft. of Bioretention Facilities already installed! - 92,753 sq. ft of Rain Gardens/Bayscapes already installed! # Rainwater Harvesting: Rain Barrels and Cisterns - Catches stormwater - Utilize water for irrigation or grey water - Keep stormwater out of sewers - 3 Rainwater Harvesting systems already installed collecting 27,070 gallons! ### Permeable Pavement - Reduce run-off by infiltration - Keeps stormwater out of sewers - 177,306 sq. ft. of Permeable Pavement already installed! # Urban Stormwater Volume Reduction BMPs - The Long Term Control Plan (LTCP) for the City of Richmond is the guiding document for CSO management - Reductions in CSO bacteria loads will be necessary to meet water quality standards in the James River (riverine), James River (tidal), Gillie Creek and Almond Creek. - o The LTCP Alternative E is sufficient to meet WQS in James River (riverine) and James River (tidal) - o Further bacteria reductions beyond the LTCP option "Alternative E" for Gillie and Almond CSOs watersheds are needed based on the findings of the TMDL # Urban Stormwater Volume Reduction BMPs - COR estimated Gillie Creek CSO needs 29.2 MG more storage to meet the TMDL - COR estimated Almond Creek CSO needs 2 MG more storage to meet the TMDL - Urban Low Impact Development (LID) practices offer a potential supplement to traditional CSO mitigation measures - Estimated maximum implementation of LID practices would get: - 3.5MG reduction in runoff in Gillie Creek CSO watershed - 0.4MG reduction in runoff in Almond Creek CSO watershed